
A G E N D A

Meeting Type: 0 ':
.% / 2 e-ss

D ate :

& ,:,2 I dl

C lty of C ha rlotte , C lty C le rk's O ffice

I -
i.

I

I

Maàor Rtchard Flartm/ Mayor Pro Fcpl Patnck A'Jcti'no1
llarles a zlvr H oslo

gjyj,garttnC5'/tz?; Campbell JA?n

Patnck D Cannon Ella Btttler Sccrlqpml/ràj yo ge yjyy
y
gyy yyyov xos jj j sug u y jy go y sNastf

I
Coundl ylgez;tizI

I
C IT Y C O U N C IL M EG IN G

j Mondaye October 24. 1994

j 5:00 p.m. Conference Center
* R eid P ark R evitaliza tio n

I * Communiœ Development and
H ousin g c o m m ietee R ep o rt

I * Public Services Commiuee
R ep o rt

I

6:a9 p.m. Meetina ChamberI
* lnvo catio n

@ Pledge of Allegiance1 @ ciszens Hearing

1 7:00 p.m. Formal Business Meeting

I

I

I

I

I

I clvv couxclu Aosxoa
M onday , o ctob er 2 4 , 19 9 4

1 TABLE oF coNrENrs

Item No Pace No. Attachment No.I
M IN U T ES A N D C O N S EN T

1 -.!. Approval of Mlnutes 1
. .2. Consent ltems 1I

1 POLICY

j ...3- Clty Manager's Reporl 1
-
4

. .

.

-

C o m m unlty D eve lo pm ent and H o uslng

j Commsltee Recommendatsons ConcernsngHouslng Rehabllltatlon and Repalr Loan

j -t. Communlty Development and Flouslng 4Commlttee Recommendallons Concernlng
the C om m unlty R elatlons C o m m lttee's Ro le

I
- .

G. Publlc Servlces Com m lttee 8ecom m endallons 6 1

Regardlng Prlvatlzatlon and CompetlllonI
.

2 . Revlew of Pollce D lsclpllne Procedures 10 2

I

1 BuslNEss
-@.. Great Food Servlces Economlc 1 5 31 Developmenl Loan

- Ra Contract wlth Pollce Executlve 1 71 Research porum

1O. Appolntments to Boards and Commlsslons 19 4-10I
1 1 C losed Sesslon M otlo n 2 1

I

I

I

Iltem No
.

P aoe N o A u ach m en! N o

CONSENT l j12
. V arlo us B ld s

A

w
l r W l n C re e k a n d S u g a r C re e k 2 2 j

astew ale r T realm enl P lanls -

S lngle Stage C entrlfugal Blow er

B Irwln Creek and Sugar Creek 22 j
W astew aler T realm ent Plants -

Multl-stage Centrlfugal Blower I
13 . In R em n em edy

(
A 1Q 5 M arm lon Road 23 1 1 j g
B 27 2 5 C raddock A venue' A pts 1-3 23 1 2 E

(

I ',34 Refund of Certaln Taxes 23 13 (
(

CONSENT 11 E1
15 C lty/c ounty C onsolldatlo n 24

Budget Ordlnance I
16 G raham Street and D alton A venue 24

Sldewalks l
47 1W 9 4 C o m m unlty D evelopm ent B lock 2 5

Grant Carryover Funds Budget IO
rdlnance

18 New Conventlon Center, HVAC, 27 14 jCh
ange O rder # 1

19 New Convenllon Center, Slte 28 j
D em olltlon 2, C hange O rder $2

20. Sewer Evaluatlon Survey and 29 15 j
Faclllty P lan for N orth M ecklenburg

Area - Professlonal Servlces Contract I
2 1 W estlngho use and C arow lnds T ranslt 30

Servlces Contracl I
2 2 P ro perty T ransactlo ns 3 3

l

I

I

1 Item No - 1 -

MINUTESI
1.

.

A pprove M lnutes of* Septem ber 19, 1994 Zoning M eelsng

l .A .ayzy-,u .

1 - CONSENT ITEMS

j -2-. Consent agenda hems 12 through 22 may be considered ln one motlonexcept those i'em s rem oved by a C ouncllm em ber ltem s are rem oved by

notlfylng the C 1ty Q erk before tb e m eeljng .

I Staff Resource Julte Burch

I

l
P O LIC Y

l

3 Clty Manager's Report1

I
4 . C om m unlty D evelop m ent and H ouslng C o m m lttee R ecom m endallons

l concernlng Housln: Rehabllltatlon and Repalr Loan

j Action: Accept the recommendallons of the CommunltyDevelopmenî and Houslng Commlttee to

j A Establish a Council policy requîrlnghomeowners to clean up thelr propertles and
'

rem ove excess besonglngs w here necessafy

j û , prlor to receivlng City financlal assislancefor home rehabllltatlon or repalr. and

j B Conslder excepllons to the policy whenrecommended by the Communlty
D ev elo p m en t D lrecto r

I

I

I

I
l

-
t e m-

N - o

- 2 -

Committee Chalr: Ella Scarborough j

Staff Resource: J W Walton I
Policy; @ Charlotte's Com prehenslve H ouslng

A ffordab lllty S'trategy (C H A S) approved by

Csty Councli on October 25, 1 993 states j
that the C lty of C harlotle and local houslng

prov lders w lll pursue program s and actlvltles

îhat add ress 1he fo llow lng prlorltles j
- P reserv lng ex lstlng ho usln g ,

-
Slrengthenlng nelghborhood s and j
co m m un lly-based o rga nlzatlo ns,

- P rom otlng self-sufflc lency ,

-
Prom otlng houslng affordablllty; and l

- Expandlng affordable houslng (
y'

@ O n O ctober 12 , 198 7. C lty C ouncll l)
appro ved the rehabllltatlo n program to (

preserve exlstlng houslng I
Explan alio n of * T h ls Issue afose al C I&M C o uncîl's 2 uly 2 B ,

Request 1994 meetlng concernlng a home repalr Ioan lthat Included funds for clean up and removal

of excess belonglngs I
* T he lssue of w bether the C /ty sbo uld reqtllre

ow ners to clean up the'r pro perlles befo re

recelvlng Clty asslstance was referred to the j
C o m m un lly D evelo pm ent a nd H o uslng

Commluee for conslderatlon I
* T he C om m unlty D eveùopm enl and H ousîng

Commsltee recommends that I
-

1he adm lnlstratlvo practlce be

establlshed as a C ouncll pollcy that

h o m eow ne rs are req u lre d lo clean u p j
thelr propertles and Im prove

housekeeplng skllls befo re recelv lng

fln an clal asslsta nce . j

I

I

I

I ltem No - 3 -

j - the Communlty Development Dlrectorhas the flexlblllty to requesl that
clean up asslsla nce o r re m ov al o f

j excess belonglngs be a part of a Ioan,wlth the Justlflcatlon for exceptlon to
pollcy clearly ldentIfled In îhe Request

j for Councll Actlon, and
- a pp ro prlate referra ls to asslst the

j homeowner and plans for 1he Iong-term care of the property be part of

the servlces rendered ln 1hel excgptlonal cases

Fundlng: Federal Communlty Development Block Grant orl HOME funds

Background' * On October 3, 1 994, the Communllyl Development and Houslng commlttee met
and co nsldered the pro blem o f po o r

housekeeplng and accumulatlon of excessl belonglngs by some houslng rehabllltatlon
bo fro w ers

1 . At the october 3 commlttee meetlng, staff
explalned that It has been an adm lnlstrallve

practlce, but not Cotlncfl poldcy, that1 homeowners be requlred to clean up 'thelr
propertles and Im prove ho usekeeplng skllls

j yayjsspjaoratyyf the Ioan process before recelvlng

j * In 1he pasî 10 years there have been twoknown excepllons lo lhls pracllce, where
the loan b ro ught befo re C o uncll lncluded

j funds for cleanup and removal of excessbelonglngs One of the 1wo exceptlons was
the o n e ap prov ed by C o un cll o n J u ly 2 5 ,

I 's94

I

I

I

I

Ilte m N o - 4 -

5 Community Development and Houslng Commlttee Recommendatlons jConcernlng 4he Communlty Relallons Commlttee's (CRC) nole

Action; Approve recommendatlons from the Communlty jzp
.
d D evelopm ent and H ouslng C o m m lttee to .

, . A
'

.AT A Initiate a process for reviewlng Chapter 12 j'/
of the C lty C ode (the H um an Relations

* O rdlnance) for possible revision,
. k 1j C

..,

z j*
.

B . A oooinl an ''A ction c o m m lttee'' for t:e

& - r 'e 'view process conslsting of ls members;k-C
. .z and j

1 ç-' ' à' 'St)h (
z ' r.z c Authorlze the cRc to cononue to useç

c .f U presently budgeted slaff and funds for j4
'

purposes Included In s ectlon 12 -17 of
..? ,'#

'

chapter 12 whlle the revdew takes place l
C o m m lttee C h alr' Ella S carbo ro ug h

S taff R eso urce W lllle R alc hfo rd I

Policy. * Chapter 1 2 of the Clty Code (lhe Human IRelatlons Ordlnance) calls for 1he crea&lon of
the C harlotte M ecklenburg C om m unlty

Relatlons Commlttee I
* T he C om m lttee w as orlglnally establlshed by

Mayor Stan Brookshlre on July 1 , 1961 In j1969 the Commltlee became a Jolnl body of
the Clty and the County I

Explanation of * A t the C lly C ouncll m eellng on A ugusl 22,

Request: 1994 CRC asked Councll to I
- Inltlate a PFO CeSS fO f rev leW lng

C hapter 12 of the C lty C ode for

posslble revlslon, j
- Includ e m em bers deslg nated by the

U CRC Chalr ln the revlew process, and jL
tp

I

I

I

1 ltem No
- s .

j - authorlze the Commlttee to usepresently budgeted staff and funds f
o r

the work descrlbed as ''Communltyl HarmonY''

@ Some Communlty Harmony functlons are toI
- stud y pro b lem s co n ce rn lng h u m an

and communlly relattons and to makej the results avallable to the publlc,
-

promote equallty for aII clllzens,I
- pro m ote understand lng , respect and

goodwlll among aIl cltlzens, andI
- pro v lde c ha nnels o f co m m un lcatlo n

among the raclal. rellglous and ethnlcl groups ln the County

* Councll referred CRC'S request to theI communlty oevelopmenl and Houslng
C om m lttee fo r a reco m m endatlon

1 @ on october 3, 1 994 1he Communlty
D evelopm ent and H ogslng C om m lttee

approved the followlng recommendatlons to1 clty councll

A lnltlate a process for revlewlng1 chapter 1 2 of the clty code (Human

Relatlons Ordlnance) for posslblej
y

r e

jj

v

a

l s

y

l

a

0

y

n

j s

,

j

p
y j

a

s

y
sl njy py vB ar t Ijstlsl ao yr j ga st tsO Rotjl Oy jjll st O

C R C and Its structu re
- -

1 '' ,.B Appolnt a
n A ctlon C om m lttee fo r

1he revlew process conslstlng of 1 5j members to be appolnted as follows

I

I

I

l

lItem N o - 6 -

. Mayor - 2 j

. C sty C ounctl - 3

.
C ounty C om m lsslon C halr - 2

. County Commlsslon - 3 j

. C o m m antty gelatlo ns

Commlttee Chalr -/ W .5

/: 1
The A ctfon C om m lttee w 1ll select the

Chalr l
C A uthorlze tbe C om m unlty R elallons

C öm m lttee to conîlnue to use

presently btldgeted s'aff and funds for j
purposes lncluded ln S ectlo n 1 2 -1 7 of

C hapter 12 w hlle 1he revlew takes

plaee (Thls w ould lnclude 1he j
actlvltles ln the proposed budget as

descrjbed ln ''Communlty Harmony'l) I
* A ctlon C om m lttee's R epo rt w lll be presented

lo Councll on or before February 1S, 1995 I

l

l
6 P ublic S ervices C om m ittee R ecom m endatsons Regardlng Prsvatlzatîon and

C om pe&l&kon j
A ctson . A pprove the fotlow tng reco m m endallons fro m C ity

Councll's Publlc Servlces Commlttee on Items j
related to Prlvatlzatlon and C o m petltlo n

gp/l A Clty Councll request the Stale ralse 'the Ilmit j
v

k' I for the C lty to perform constructlon and

m alntenance projects from 475,000 to

, N z ()(),()()(j j

I

l

I

I

1 ltem No - 7 -

B The Clty, as a competltlve bldder. wlll not1 have 4o lnclude the price of a performance
bond In its b ld ; w lll no t have to b e a

''Ilcensed'' conlrac&or lo bld. and wlll complyl wlth 1he MwBE program

j C Requests for Proposals (RFPs) will bereferred to the Public Servlces Commlttee
and then to C ity C ouncil only w hen staff

j and the Privatlzatlon/competi4ion AdvisoryCommitlee dlsagree on an lzsue, or when
pollcy directlon m ay be required . S taff w ill

j provlde a calendar of services scheduled forcompetitlon
,
prov lde v erbal rep orts o n

progress at Publlc S ervlces C om m lttee

j meetlngs, and make avallable coples of RFPSupon Councllmembers' requests.

l D Contracts wlll be awarded based on thelowes: cosl and hîghest qualbw servlce
w hether provlded by C lty forces or by the

l private sector

commltlee Chalr. Don Re'dI
S taff R eso urce ' D av ld C ooke

l policy. servlces contractlng and Asset Management
G uldellnes adopted July 25, 199*

l Explanation The cfty councll's publlc servlces commlttee has
B eq uest: m et tw lce w 1th staff and rep resenlatlves of 1h e

Prlvatlzatlon/competlllon Advfsory Commltêee to1 d'scuss 'ssues related to prlvallzatlon and
co m p etltlo n

l , ? Followlng ls a Ilsl of the Issues that were
dlscussed, as Well as the Publlc Servlces1 commlttee's recommendatlon for each1

u/

I

I

l

I

IItem N o - 8 -

A State Iaw related to competitlve bldding on jconstructlon and malntenance projects
.

State law currently prohlblts 1he C lty fro m

performlng work on constructlon or jmalntenance prolects that exceed $75
,0 0 0

(T hIs dollar llm lt has been In effect slnce

1979) The Iaw llmlts competltlon as It j
prec lud es the C lty fro m co m petlng o n

prq ects that m ay be packaged to gether fo r

purposes of economles of scale but exceed j$75
,0 0 Q as a package T hss Sssue w as

referred to the Prlvatlzatlon/c o m petltlo n

A dv lso ry C o m m lllee a nd staff fo r j
recom m endatlon (see attachm ent) It Is also

the o p lnlo n of the A d vlso ry C o m m ltlee lhat

thls do llar llm ltallon Is ''conxrary to the I
guldellnes' attem pl lo ensure a Ievel playlng

f!Cl (1 3' l
Reco m m endatlon T he P ubllc S ervlces

Commlttee recommends that Clty Councll request Ithe Stale ralse the llmll for the Clty to perform
co nstructlo n an d m a lnten ance prolects fro m

$75,000 to $200,000 l
B C ostlng m ethodology used by the C lty in

preparlng COS: estlmates Several qtlestlons Iwere ralsed durlng the annexatlon slreet
w ldenlng b ld p rocess lnclud lng w h etb er the

Clly had to Include t'he cost of a jperformance bond
,
should be req ulred to be

a Ilce nsed co ntra cto r, o r w as re q u lred to

comply wlth the MWBE program Cuestlons j
w ere also ralsed about the process ltself

Slaff and the A dvlsory C om m lttee lntend to

follow 'the guldellnes as adopled by Counctl j
ln alI prlvatlzatlo n and com pelltlo n efforts

I

I

I

I

I

l xo
. , -ltem

j Recommendatlon The Publlc Servlces Commltleerecommends the Clty

j - wlll not have to Include the prlce of aperformance bond ln l1s bld
,

-

wlll not have to be a ''Ilcensed'' contractorj to bld, and
- w lll co m ply w slh the M W BE program

I C
. Roles of the C lty C ouncll, the Public

Servlces Commlttee and thel Pflvatlzation/competltlon Advisory
C o m m lttee S laff and 1he A dv lso ry

Commltlee have been worklng together tol develop two Requests for Proposals (RFPS)
for S peclal T ransportatlon System s (ST S)

-

and Solld Waste The STS RFP has beenl completed and Is ready to be Issued, and
there are no o utstand lng Issues betw een

staff and the Advlsory Commlttee (botlnl agree). Typlcally, clty counc'l does not
revlew R FPS before thesr tssuance

1 Recommendatlon The Publlc servlces commlttee
reco m m ends that R FP S be b ro ught to the P ub llc

Servlces Commlltee and lhen to Clty Councll only1 when staff and the Advlsory commlttee dlsagree
o n an Issue, o r w hen po llcy d lrectlo n m ay be

requlred The Commluee also recommends staff1 rovlde a calendar of servlces scheduled forp
co m petltlo n , p rov lde verbal repo rts o n pro g ress at

j Publlc Sefvlces Commlttee meetlngs, and makeavalfable copçes of RFP'S upon Councll members'

requests1
d In aw ardlng contracts.D C rlterla use

Councll's goal for servlces conlractlng statesj ''hlfhest quallty servlces at the Iowest cost,
w hether p ro vlded by C lty fo rces o r by the

prlvate sector'' Questlons had been ralsedj about MWBE partlclpallon and lowest Gosl
(A s reflected ln Recom m endatlon B , the C IIY

w1ll comply wlth the MWBE program)I

l

I

IIlem No - 10 -

Recommandatlon The Publlc Servlces Commlttee Irecommends thal the Councll goal be reafflrmed In
'

that co ntracts w lll be aw ard ed based o n the Io w est

cost and hlghesî quallty servlce j
O ther Issues

IThe Publlc Servlces Commlttee has requested the
Prlvatlzallon/c om petltlon A dv lsory C o m m lttee

brlng addltlonal recommendatlons to the jCommlttee regardlng other legal Issues (where
State law m ay hlnder com petltlon), as w ell as

suggestlons on how Councll wlll measure the js
uccess of 1he p rlvallzatlo n and co m petltlo n effo rts

o f staff and the A dv lso ry C o m m lttee Fo llo w lng

the recelpt of these recommendatlons and further jd
lscusslon. the Publlc S ervlces C om m lttee w lll

brln g fortb ad dltlonal recom m endatlo ns fo r C o uncll

lo co nslde r j
Backg rou nd : C lty C o uncll referred seve ral p rlvatlzatlo n a nd

P ub llc S erv lce s Icompetltlon Issues to the
C o m m lttee because o f the com p etltlve b ld effo rls

ln annexallon streels wldenlng The competlllve Iprocess ralsed questlons and lssues regardlng the
C lty 's ablllly to bld , as w ell as procedural and cost

methodology questlons l
A ttach m ent 1

Memo from Prlvallzatlon/competltlon Advlsory jCommlttee

I

I7 Review of Pollce Dlsclpllne Procedures

Actlon. Consider three optlons for the revlew of pollce jdlsclplinary procedures

IStaff Resource; Chlef Den
nls N o w lckl

I

I

r!

l

1 Item No - 1 1 -

Explanatlon of At Its October 10, 1994 dlnner meetlng, Councll1 Request: asked the pollce chlef to prepare several optlons
fo r the revlew o f po llce d lsclp llna ry p roced ures that

j yoj jj sartj.y md jesjs, sb otj lehs j Cr ?e1 Lzoe Nu slo AIC; rmn so sazn de f lf he ce t j v e
p ro cess fo r co m pla ln't Investlgatlo n

1 for councll to/X The followlng are three optlons
k co nsld e r

I t l
. O ptlon 1

(j 05 Contlnue to use the slx exlstlng measures for
e Investlgatlon of complalnts./0

l v - Internal Dollce Invesllaatlon - Internal Affalrs
accepts alI cltlzen complalnts, lncludlngY those submltted anonymously and conducts1
the Inl'tlal Investlgatlo n o f aII allegatlo ns o fl P
p o llce m lscond uct a esu lts o f th ese

. ''' 3 Investlgatlons are reported to the chlef ofI
- <- pollce for approprlate correctlve actlon$ 9

l - cltv Manaaer/cltv councjl - The cltyI ' rt M anager and c lty c ouncll m ay request

b' lnvestlgatlo n of Incld ents repo rted to the m

(u%-' by cltlzens The Pollce Department wlll1 kl r- lnvestlgate and take approprlate correctlve
a c tlo n

l - communltv Relaxlons - A representatlve
,,fro m C o m m un lty R elatlo ns atîend s aII ''A

Ievel (most serlous allegatlons ofl onduct) dlsclpl,nary hearlngs to Insuremlsc
lhat the p rocess Is fakr to both the po llce

j offlcer and 1he cltlzen complalnant Inaddltlon
, C o m m u nlly R elatlo ns accepts

co m plalnts fro m cltlze ns a nd refers thosei

complalnts back to the Pollce Departmentl for lnvestlgatlon and approprlate correctlve
a ctlo n T he P o llc e D e p a rtm e nt re p o rts 1tsL

flndlngs back to Communlty RelallonsI

I

l

E

I

Iltem No
,

- 1 2 -

-

CIvII Servlce Board - IS Charged w1th jrevlewlng any case In Whlch an offlcer Is
clled for m ore than 3 0 days suspenslo n o r

termlnatlon and for any zase ln whlch an jofflcer appeals 1he dlsclpllnary actlon

lmposad by the Chlef of Pollce l
- F B I

- -
a

.
n
-
d

-
U S A tto rnev - lf the cltlzen

belleves h1s clvll rlghts have been v lolated ,

the FBI has Jurlsdlctlon under the authorlty j
of tbe Fed eral C lv ll R lghts P rolectlo n stalute

to ln vestlg ate clvll o r c rlm lnal co m p lalnts fo r

revlew by the U S Departmenl of Justlce j
- C o u rt S vste m - A cltlzen w ho belleves h Is

rlghts hlve been vlolated has the 1
o ppo rtunlty fo r clv ll red ress by su lng 1he

po llce offlcer and the Po llce D epartm enl

h ro ug h the co u rt syslem lt

The Pollce Department conducts an on-golng Ianalysls of cltlzen complalnls to ldenllfy trends ln
po llce o fflcer behav lo r, traln lng need s and a reas of

confuslon In departmental pollcles and procedures IThat analysls ls forwarded to the Chlef for
ap p ro prlate actlo n

l
O p tlon 2

IDelay a declslon untll after the results of a study
co nd ucted by 1h e Po llce Exe cutlv e R esea rch Fo ru m

(PERF) are recelved. The study ls scheduled to jbegln ln January
, 199 8 and w lll com pare four

m o dels fo r the Inv estlgatlo n of pollce m lsco nd u c:

Several of the models lnclude the use of some jform of cgvllian revgew boards
. The m odels w ill

assess th e im p act on the fo llo w ln g slx go als o f

investlgation j

I

I

l

1

1 ltem No
.

- 1 a -

Goals of Mlsconduct InvestlgaîlonsI
- tho ro u gh and falr lnvestlgatlo n of cltjzen

j complalnts,- reduced Snctdence of smgroper pollce
behavlo r,

j - satlsfactlon to Indlvldual cltlzens who fllecomplalnts
,

- creatlo n of a posltlve Im age fo r the po llce

j agency, resultlng In enhanced communltysatlsfactlon
,

- m afnte nance o f good m ö rale am o ng po llce

1 offlcers, and
- m alnte na nce of e ffectlv e d e pa rtm e ntal

operatlonsI
C harlotte-M ecklenb urg Po llce D epartm ent has been

worklng wlth PERF In pursulng lhls study Thel studv scope Includes lnvolvement from pollce
perso n nel at aII levels of the o rga nlzatlo n and

exlenslve communlty lnpul A more delalledl outltne of the study Is presented ln the
A ttach m ent

j '
O ptio n 3

1 oirecx the clxy Managef to prepare a proposal and
im plem entatio n plan for cltlzen ov erslg ht o f the

Pollce Degartment's response to cstlzen complaints1 of pollce mlsconduct, îo be brought back to
C o un cll for co nslderatlo n

l wlnston-salem has used a cltlzen pollce Revlew
Board slnce 19 93 T he board serves as an

j advlsorY board to the Cl1Y Manager and the PubllcSafety Commlttee The board revlews appeals of
po llce co m plalnts, co nd ucts ap peal hearlngs and

j ISSu/S flndlngs of fact 'to îhe Clîy Managerf

I

I

I

l

II'te m N o - 14 -

The Wlnstrn-salem model ls only one form of jcltlzen overslght T he o rd lnance establlsh lng :he

W lnsto n-s alem board and other Inform atlo n

regardlng 11s operallng procedufes ls ln 1he jAttachm ent, along w lth llm lted lnform atlon from

O rlando and N ashvllle U nder both optlons 2 and

3 , ja ov uonj ycj s$ ls W, j;I l al sr ej jesl gV eo ja dy jjd jlyt I Oj slOujl al IR f O r m 3 t I O n O n j
o s

A ttach m ent 2 j
D escfipllon of PER F study

Wlnsîon-salem Informatlon l

I

I

I

l

l

I

I

I

I

I

I

l

l

l Item No - 1 5 -

j BUSINESS
8 . G reat Food S ervices Econom lc D evelop m ent Loan

1 Action
.

A pprove a $ 10 8 ,7 50 Ioan to G reat Food S ervlces

lo h elp flnan ce u pfltllng co n slru ction co sts.

j equlpment. lnventory and start-up capital for aBurger Klng franchlse al Charlotte/Douglas
Internation al A irp o rt.

I Staff Resoufce:
.1 W W alto n

1 Policy. ' * On Oclober 2, 1 978 Clty Councll adopted an/ ordlnance to establlsh the Economlc
D evelo pm ent R evo lvln g Lo an Fund , w lth

1 amendments to the program approved byî C
ouncll ln 1984 , 19 8 6 and 19 90

l 5 t,ê . 'rhe purpose of the program ls xo provsuel .;h
Ioans fo r the startup o r exp anslo n of sm all

1
.?# and/or mlnorlty buslnesses, wlth emphasls onl 4z tlne clty wlthln a clty area, to create

- ' b uslness and em plo ym ent o p po rtunltles fo r

90 low to moderate Income persons and to1 promote economlc development

Explanatlon of * Greal Food Servlces has been chosen as 1he1 Request: Dlsadvantaged Buslness Enterprlse (DBE) to
operate and ow n a Burger K lng franchlse at

Charlotle/Douglas Internatlonal Alrpoq as part1 of the Alrport's food court expanslon

j * On October 6, 1 994 1he EconomlcDevelopment Revolvlng Loan Commlttee
unanlm ously approved a loan for $ 10 8,750

j to Great Food Servlces to help flnaqce
- upflttlng co nstructlo n co sts,

j - equlpment, Includlng furnlture andflxlures
,

- lnv ento ry , and

j ()y - start-up capltal

I

l

I

II
-

tem N o . - 1 6 -

* The Economlc Develogment Loan was made jbecause
- Capltal/equlty needs of a new buslness jwlll be met The flnanclng amount

needod to m ake thls deal vlable ls

$108,750 j
- Jo bs w lll be crealed fo r pe rso ns Ilv lng ln

the Clty Wlthln a Clty area earnlng 80% j
o r less of m ed lan lncom e U p to 1 5 full-

tlm e and 20 part-tlm e lo bs w 1ll be

c reated j
* T he total prolect cosl ls $7 25 ,0 0 0 T he

proposed fundtn: ls j
Southern N atlonal Bank $50 7,500 (70 %)

Clty ED Loan $108,750 (1 5%) j
Borrow% r's Equlty $ 1 08 , 750 (1 5 %)

$725,000 I
* G reat Foo d S ervfces has secured a p rlvate

secto r loan from So uthern N atlo nal Bank
's 1(under 'the Small Buslness Admlnlstratlon

Loan G uaranty Program) to flnance 70 % of

the total prolect costs Approval of the lSoulhern Natlonal loan ls contlngenl upon
approva l of the C lty 's loan

I* The $507
,
50 0 bank lo an w bsl be for flve years

at a n lnteresl rate eq u al to the le nd e r's p rlm e

p
y a

l u

y a

s

w

l 8/:

0 o j tj

(l

y

f

o

t h

,

e

.y

I o

s

a

s

n W

y a
lf e6 (/olti Ca ' O t1 3 Y ' t b 6 jprlme rate

of 7 75 % T he m onthly paym ent w ogld be

$ 1 0, 7 83) j
* T he C lty loan term ls b years fully am o q lzed

wlth an Interest rate of 6% The monlhly j
paym ent w fll be 42 I 10 2

l

I

1

I

1 ltem No - 1 7 -

* Beneflts to the Ctty for the loan belng made1 Include

j - Job creatlon for Iow-to moderate Incomepersons, and
- ex panded sales tax base

I * Great Food Servlces Is a newly formed
co m pany m ad e u p o f seven m em bers, w lth

j Jacquellne Ford servlng as Presldenl andManaglng Partner Ms Ford has 8 years of
foo d servlce ex p erlence T he other m em bers

j brlng extenslve managerlal and buslnessexpertlse to the company A copy of Ms
Fo rd 's resum e and flnanclal statem ents fo r a Il

j Great Food Servlces' partners has been
placed ln the C ouncll Llbrary

l Attachment 3B
ackgro und

Bank Commllment Letlerl

I 9 contract wlth pollce Executlve Research Forum

Actlon: Approve a $76,672 contracl wlth &he Pollce1 Executlve Research Fofum to conduct an.pJ
.

o rgan lzatlon al stud y o f the C harlotte-M ecklenb urg

' Pollce Department.I l C
- staff R esoufce C hlef D ennbs N ow sckl

l pollcy: The cltyzs communlty safety plan contalns 1he
go al ''to e nsu re the m ost e fflc l/nt utlllzatlo n o f

j publlc resources ln combatlng crlme ''
Explanatlon of A fler the consolldatlon of 1he C harlotte and

j Request. Mecklenburg County Polfce Departments, the CltyManager set aslde funds to conduct an
o rgan lzatlo nal slud y of the ne w ly co nso lldated

j department to Insure that Its resources are%) approprlatejy allocated to address the Councll's

and communlty's publlc safety prlorltlesI

l

I

IItem N o - 1 8 -

The Poflce Executlve Research Forum (PERF) wlll Iconduct an organlzatlonal study of the department

that focuses on l
- D evelo pm ent of an organlzatlo nal slruclure

that w lll support the co m m unlty po ilclng

phllosophy throughout the department and jcom p lem ents the decentrallzatlo n of pollce

servlces, I
- ldentlftcatto n o f fu nctlo ns that 1he

departm ent needs to perfo rm that are not

performed now and, conversely, functlons j
currently perform ed that should be ellm lnated

or transferred elsewhere, and I
- D evelopm ent of an organlzatlon that supports

the em pc w erm ent o f e m plo yees at all leve ls

of the o rgan lzatlo n j
Perso nnel fro m PE R F w lll spend app rox lm ately 4 0

d avs o n slte at th e P ollce D epartm ent to h elp 1
departm ental personnel co nd uct a self-assessm ent

of the organlzatlon Tlne process wlll be hlglnly 1Interactlve wlth employees at all levels of the
o rganlzatlon Involved ln dlscusslons and w o rk

groups The PERF staff wlll I
-

aSslst In Idenllfy ln g pfo blem s th al lm p ede 1he

department's transltlon to (lommunlTy Ipollclng
,

- provlde comparatlve Informatlon from other j
po llce d epartm ents ,

- faclbllate thp dlscusslons of 1he reorganszalson j
w o rk g ro ups,

- conduct speclal analyses lo asslsl Pollce j
D epartm ent staff ln understand lng barrlers to

change and how to overcome them, and I

I

I

l

1 ltem No - 1 9 -
-

develop measures to evaluate the results of1 the organlzatlonal changes

j The contract costs of $76,672 cover the servlcesof four senlor PERF staff members, costs of travel
to C harlotte, and operatlng expenses for the study

I Funding: Thls expense Is shared equally wlth the County,
thro ugh the co nso lld atlo n ag reem ent Fu nd s w ere

j reserved ln 1he FY94 budget and carrled forwardr

l <#

1O. Appolntments to Boards and CommlsslonsI p/- :&
Appolntmenls 0 X

l A Certlfled Develooment Corooratlon1 D
av ld Fra nc ls B en neu by

Councllmember Baker1 2 Malcolm Graham by councllmember
M a rtln

3 Samuel Long by CouncllmemberI Jackson
4 C aro l M aso n by C o u ncllm em ber M ajeed

a)o # 5 Davld Thompson by Councllmemberj voggocp r fgejlj sê

Attachment 4 f. '-? ilj'bI + .#' p
B C ltlzens O versla h! fo r C ab le T elev lslo n

j r1 Js 0j tjhj; yB rreve ad sl l 9 vjY ccooutlonc Cj j Im' Leffjcjjef r B e l El
< M aleed *

**%ï 3 Slephen Sellers by Councllmember1111r /-:':- Mccrory
4 Ro ber! 'riao m as by c o uncllm em ber

l . old not rcecaelvlbea'' IloatIoo as requestedpp

j Attachment s

I

l

6

l

llt
em No. ?' - 20 -p /

z t tf?

C Hlstorlc Dlstrlc' Commlsslon 4f/ j1 John Harmon by Councllmember Reld *
2 Frank Hlrsch by Councllmember Spencerls'f

. .r

tson 1*M
o ved o ut o f d lstrlct - no Io nger q ua llfles

A u ach m ent 6 ooo y j
4oD Hlstorlc Landm arks Com m lssloo (.

-d/ 13 11
1 Stephen C ox by C ouncylm em ber

f M ccrory6fv&L'
.F 2 Patrlck spencer Hamrlck by jgton

C o uncllm em ber Reld

3 Isaac H eard , S r by C o unc llm em be r

M ajeed * I
4 B J H end rlx by C o uncllm e m ber

Spencer 15 Jennlfer Mlller by Councllmember
Ba ker*

,s 11*Mr Heard decllned nomlnatlon, Ms Mlller
nom lnatlon w lthdraw n

êf IAuacument 7 g4
tz ;,p b

E Solrlî Scluare Board of r-lrectors 0 4 4o j
bh #- 1 Lorrle Henry by Councllmember Reld) 51

2 Robert Kennedy by Councllmember jMccrory
3 S a lly V a n A lle n b y C o u nc llm e m b e r

Wheeler j

Attachment 8 IY:9
F T ree A dvlso rv-

c o m m lsslo n

1 Jeffrey H ard ln by C o uncllm e m ber

C am pbell j
2 S te phen N eal H o naker by

C o uncllm em ber B aker

/ y. # 3 Hardln Mlnor by Councllmember j1 f:h
lkt't.ô Spencer

I

I

l

I a, -Item No -

4 Pamela Pearson by Councllmember1 wheeler
7 5 Stephen Verm llllon by Councllm em berl

s T <j agyt.t.p Jackson6 Mlchael C ralg W llklnso n by

C ouncllm em ber Reld

l Attaûhment 9

G Zontrltl Board Of Adlustment ##XI
1 K en H am m o nd by C o uncllm em ber

J ac kso n

l 2 Jeffrey Hardln by Councllmembercampbell
3 Patrlck H unter by C o uncllm em ber

1 Scarborough:/:1
.1:7

,

.9-4 Dlck Stoever by Councllmember
PJ o n s e n c e r

whelcbel by Councllmemberl s nonM
cc rory

I Auachment lo

1 11 closed sesslon Molion

Actlon' Adopt a motlon to hold a closed session on1 Monday- November 7- at a tlme to be dexermlned
for the purpose of intervlew lng candidates for the

Clty Attorneyes posltlon as permltted by lhe G S.1 . 143
- 3 18 . 1 1 (a) (6)

j Explanatlon of , A Counckt Plannlng Commstlee meettng has beenRequest: j a scheduled for 3 30 p m on N ovem ber 7 If

l f Councll adopts thls motlon, 1he Plannlng111 oa ' commluee meetlng w'll be rescheduledI
o. ''5 g:

.:)jt. . 'I
,

UJ
.

x

' ,f>) s ,1
,

,q p
, 5iî f1

I

i

l t'ït
!)l t1!(

h - 22 -Item No. ?),l

#j lntroductlon to CONSENT I and 11?

j The consent portion of 1he agenda Is dlvlded Into two sectlons' Consent I andConsent Il
.

j Consent l consists of routlne items that have been approved in the budget, are lowbid
, and h ave m et M W B E crlterla

j Consent 11 consists of routine items that have also been approved In lhe budget,but may requir additional explanatlon

l .#
ï CONSENTII

12 Various Blds1
A Irw in C reek and S u gar C reek C M D

Waslewater Treatment Plants - Slngle1 stage centrifugal Blower

Recommendatlon' The Utlllty Dlrector recommends tha: the low bId1 of $606,427 by Turblex, Incorporated of Sprlngfleld, Mlssourl be
accepted

l MWBE stalus
A m ount % of Project Prq G oals

M B E $ () Q O/o Q %1 wBE $ o o o o %

j Compllance: Yes Due to the speclallzed nature of thls work, thereare no known MWBE flrms avallable to supply thls equlpment

I B lrwln Creek and Sugar Creek CMUD

Wastewater Treatment Plants - Multl-j Stage Centrlfugal Blower

Recommendatlon The Utlllty Dlrector recommends that the Iow bIdj of $577,639 by Lamson Corporatlon of yracuse, New York be
acce pted h ! .y

.'' #

el à k
f (- 'k .,-a(2

z . $:, , .I a
s- 40 yjk

û

I

1Item No - 23 -

MWBE Status jAmount % of Project Proj Goals
M BE $ O 0 % 0 %

WBE $0 0% 0% j
C om pliance . Y es D ue to the speclallzed nature of thls w ork, there

are no known MWBE flrms avallable to supply thls equlpment j

I

13. ln Rem Remedy 1ï
A . 10 5 M arm lon R oad

t e40 ' 1Action: Adopt an ordlnance authorlzlng the use of In Rem CQ tf$
:R

em edy to dem ollsh the dw elllng a: 105 M arm lon le %%

Road (HosklnsGhomasboro Neighborhood) whlch t' 1Is located In the Clty Wlthln a Clty boundarles

QJ Attachment 1 1 I

> 1B
.

2725 Craddock Avenue, Apts 1-3 Ay qy)
Aclion Adopt an ordinance authorlzlng the use of In Rem .j v'x .) jRemedy lo demollsh the dwelling at 2725 '* .$b

C raddock A venue, A pts. 1-3 (W lngate

Nelghborhood) whlch is located In the Clty Wlthin jk a Clty boundarlesU

Attachment 1 2 j

I14
. R efu nd of C ertaln T ax es

Action Adopt a resolutlon authorizlng the refund of certaln jl j
, taxes assessed thro u gh clerlcal o r assesso r erro r

for :3,789 72 %b

y)- o.a j(JA
tla ch m en t 33

l
f% l

I

1 Item No
. - 24 -

j CONSENT 11

$5j 15 City/county Consolldatlon Budget Ordlnance j ,
. . j

I t' > ;' ;4 <

Actlon' Adopt a budget ordinance approprlatlng $35,000)'5 v p'Ij from the General Fund Contlngency These funds /P-
/ , aorje deslgnated for projects assoclaled with 1hety/county Consolldatlon Charter Drafting

j 1 Commlttee (approved at the August 22. 1994 Cityj?z councll meet
lng)

j Staff Resource' Pam Syfert

Explanation of On August 22, 1994, Clty Councll approved aj q st. Clty/county Consolldatlon Charter Draftlng
C o m m lttee Funds tolalllng $3 5 ,0 0 0 are needed

' to cover contracts and expenses assoclated wlthl the work of the commltlee The Clty and County
w lll co ntrlb ute $ 17 ,50 0 each

X jl Funding: The General Fund Contlngency balance Is
$8 9 ,4 0 0

1

16 Graham Street and Dalton nglneering andl Avenue sldewalks property Manageme

1 Bp lllll r'llnvdeal to' Op nm e Jtbce Jm' tpva En l 9
, ' lle ll Cr Oe jl c'l eo (l ll lnboz l Jrbe: pbo' dn s! vu eb ma n' lt etl ab/

the Io w est respo nslb le bId o f $3 0 5 .8 9 1 4 6 fro m S haw G ro up , LT D of

j charlotte, North carollna, be accepted on a unlt prlce basls

Explanation: The bId submltted by Ploneer Development Company, Inc (aj mlnorlty-owned buslness), was accompanled by an lnvalld b1d bond N c
G eneral Statute 143-129 requlres that aII blds over $50 ,00 0 be

accompanled by a bld securlty of 5% of the amount b1d The statute allowsl for the flllng of a ''bld bond that ls executed by a corporate surety Ilcensed
unde r the Iaw s of N o rth C aro llna to execute such bo nds'' T he bo nd

submltted by Ploneer was lssued by an lndlvldual surety, whlch ls notj recognlzed by 1he state of Norlh Carollna

l

l

1

lItem No - 25 -

Besldes the lnvalld b1d securlty, Ploneer was declared a non-responslve jbldder by Englneerlng and Property Management ln November 1993.
because of poo r perfo rm ance and paym ent pro blem s o n prlor C lty projects

In the declarallon of non-responslveness, Ploneer was lnformed that they jw o uld have to m eel certaln condltlons to be consldered respo nslve o n future

C lty prolects. Ploneer bas falled to satlsfy any of tha co ndltlons se1 fo rth ln

the declaratlon j

The Clty Attorney recommends the Ploneer b1d be rejected I
S u m m ary o f B id s

Ploneer D evelopers $249 , 14 6 70

Shaw Groun, LTD $305,891 46 j
Ferebee C orporatlon $330 ,0 68 65

Blythe Development $652,981 89 I
M W BE S tatus

A m ount % of Prq ect Proj G oals
t',li :E, t,,:- 11111MBE $0.00 0

W BE $ 30 5 , 89 1 4 6 1 0 0 % 2 %

' Y es C o ntracto r has co m plled w lth M W
,

B E P ro g ram pro v lslo ns 1Compliance
that allo w s perfo rm ance of a1I w o rk w 1th co ntracto r s o w n fo rces S haw

Group, LTD ls a certlfled WBE 1

1
17 FY94 Communlty Development Block Grant Carryover Funds Budget tO

rd lnan ce j s t uv'k j.j3(S-è (tl
Aclion. Adopî a budget ordlnance reprogrammlng)j. a'Sks

. yzleln FY94 Communlty Development % p M j
IV 1 Block Grant (CDBG) Funds that Is consistent wlth f1

he Fvgs adopted budgett I
j9 Staff Resource: J W Walton

Policy : C harlotte's C o m prehenslve H o uslng A ffordablllty jS
trategy (C H A S) approved by C lty C ouncll on

O ctober 2 5, 19 9 3 states that the C lty of C harlotte

and Iocal houslng provlders w lll pursue pro gram s j
and actlv llles lhat address 1he follow lng prlorllles

I

'' l

I

l Item No - 26 -

j - Preservlng exlstlng houslng,- Strengthenîng nelghborhoods and communbty-
based organlzatlons,

j - Promotlng self-sufflclency,- Promotlng houslng affordablllty, and
- Expandlng affo rdable ho uslng

j YC XO ?/ S /.VExplanatlon of *
, ,

In C D BG program funds
R equest' unspent at 1he end of FY 9 4 need to be

j approprlated by budgel ordlnance
@ M ost of the unspent funds w ere ln the

l followlng categorles
- term lnatlo n of the co ntract fo r the

I Anderson/culbertson houslng prqgct,
-

unspent funds from 1he 6Y94 Chaftotte-j Mecklenburg Houslng Partnershlp
c o n lra c l,

1 - projected loan to the wesxoverPartnersh lp fo r the d em o lltlo n and

j joanyysyatryu cat; oyn o f t h e W e s t o v e r S h o p p I n g

j - retocatlon actlvltles
* T he carryover fu nds w lll be used fo r tbe

j followlng planned actlvltles In F795
- fund the FY 9 5 C harlotte-M ecklen burg

j Houslng Partnershlp contract for$2.601 /850 (thls contract was
approved by C lty C ouncll on July 25 ,

j y gyuj,
pro posed lo an to 1be W eslover

j Partnershlp for 1he demoiltlon andconstructlon of îhe Westover Shopplng
Center (subject to Councll approval),

11 and

1

I

I

1Item No. - 27
-

-

proposed loan to Bethlehem Center for jthe flnanclng gap for thelr Project Head
Start Program (subject to C ouncll

approval) j
Background . * T he C lly applles annually for C D BG funds

Slnce Charlotte's Communlty Development jProgram began In 1975
, C haflotte has

recelved $ 10O 47 mllllon In CDBG funds I
* O n A prll 2 5, 1994 C lty C ouncll approved the

C lty's C D B G G rant A ppllcatlo n fo r

$5,521,951 l
.X.,1 St;6 CI Y

* W lth FY 9 4 carryover fund s o f .
, ,

he tolal amounl of CDBG funds avallable for ltFY96
w lll be $9 ,0 2 3 ,7 6 5

l

118 New Convention Center, HVAC, Change Order #1

Actlon' Approve Change Order No 1 to the Conventlon jCenter HVAC conlract wlth John J Kirlin of Nor'h
C arollna. lnc for $ 18 5 ,5 58 .

1Staff Resource. Davld Garner

Explanatlon of Change Order No 1 covers varlous revlslons to the jRequest: heatlng
, ventlng, and aIr condltlonlng (H V A C)

system d ue to changes m ade to the slructural a nd

archltectural deslgn and from unforeseen jdlfferences between the deslgn and aclual fleld
co nd ltlo ns S uc h c hanges are ro utlne fo r p rolects

of thls slze and complexlty j
T hjs C ban:e O rder covers over 3 5 requesled

changes made by the Archltect from March 1 7, j1993 lhrough March 3
, 19 9 4 T h e p rlces h av e

been negotlated by 1he C o nslructlo n M anag er and

the Archltec't ovef 1he past severai mon&hs j

' j

l

I

I so - 28 -Item

j Background: * On January 1 1 , 1993. Councll approved thecontract wlth John J Klrlln for $8,766,343

j gL? * Upon approval of thls Change Order, Klrlln'si'' contract wlll Increase from $8,766,343 to
P $8

,951 .901$+I
A ttach m ent 14

Budget Sum m ary U pdate

I

I 19
.

N ew C onventlon C enter, Slte D em olltlon 2, C hange O rder #2

1 Actlon: Approve change Order No 2 to the ConventlonCenter S lte D em olltio n 2 con tract w lth J o nes

Gradlng and Fenclng, Inc. for $201,888.1
S taff R eso urce : D av ld G arner

1 Explanation of Thls change order provldes for removal of an
R equest addltlonal 67 3 to ns of soll contam lnated w lth a

hazardous wasle - palnt Iacquer The o1d Youn:1 Ford Body shop ls the slte The amoun: of
co ntam lnated so sl d lscovered after co nstructlo n

began was much grealer than Indlcated from1 prevlous subsurface testlng The constructlon
M anager has advlsed us that the $30 0 per ton

j cost for dlsposal Is a good prlce
T he cost of rem oval of 1he contam tnated so,l Is nOt

j ellglble for relmbursement from the Slate becausethe contamlnatlon Is noî a petroleum product We
w lll w ork w lth the A ttorney's O fflce to seek

j recovery for thls cost from 1he prevlous propertyowner

j Background. @ On June 14, 1993, Councll approved thecontracl wllh Jones Gradlng and Fenclng for
$ 1 4 9 ,94 0

I * Change Order No 1 for $ 14,645, has been
prevlously approved by the C lty Englneer

l . pJy &:<û

r

I

h

I

lIlem No
-
.

- 2 9 -

Y llnll all 21 l I l Yj l Jfe lbs i eS fOr bo YJ 91 06 41 Ei l l 52 1 orl C S ' j

$366,473 1

I20 S
ew er Evaluation S urvey and Facillty Plan for N orth M ecklenburg A rea -

Professional Services Contfact I
A ctlon . A pprove Professlonal S ervlces C ontract w ith C am p

D resser & M cK ee (C D M) to conduct a Sanltary

Sewer Evaluatlon Survey and to develop a Sanltary j
S ew er Faclllty Plan fo r the N o rth M ecklenb urg A rea

for $500,000 l
S laff R eso urce : D o ug Bean

lanatlon of Thls contract wlll tjExp
R e q u est'

-

provlde evaluatlon of the sanltary sewer 1syslem ln 1he McDowell Creek and Mallard
C reek d ralnage baslns,

I- extend the computer model to lnclude these
baslns, and ,

l- develop a Iong range Faclllty Plan thal
Idenllfles capltal prolect need s w lth ln th ese

baslns j
B a ckgrou nd @ H eavv ralnfall Is th e p rlnc lpa l cause o f sew e r

system overflows It Is Important to reduce jsewer overflows and the assoclated capllal

cost I
* In Septem ber 1990 , C M U D began a 5 - 7

year S anltary S ew er Evaluatlon S urvey/s ew er

Rehabllltatlon/Flow Equallzatlon program wlth j
a g oa l of ellm lnatln g o ve rflo w s In th e sew e r

system s C D M w as selected as the

c o n su lta nt fo r th ls p ro g ra m j'')A
kv

* B eca tlse th& m o st se ve re o vprflo w s o cc tlr ln

ù l

I

I

l ltem No - ao -

the older sewer systems In cenlral and1 southern Mecklenburg counxy, the lnltlal
effo rts w ere Ilm lted to th ose m ajo r d ralnage

j baslns (McAlplne Creek, McMullen Creek,Brlar Creek
, Irw ln C reek, S ugar C reek, Paw

C reek, and Long C reek) C D M w as dlrected

j to begln wlth these baslns w1th the lntent toadd the Mallard and McDowell Creek basln
stud les later

I * Thls program wlll Identlfy speclflc faclllty
lm p rove m e nts that are req ulred to assure

j adequale fulure collectlon system capacltyThls contract Is a planned extenslon of the

ongolng work wlth CDM, whlch wasj approved ln the F795 Capltal Improvement
P ro gram

j Auachment 1 5

I

1
2 1 W estln gho use and C aro w lnd s T ranslt S ervlces C ontract

1 Actlon: Authorlze the Dlrectof of Transportaxlon to execute
a tw o-year contracl for up lo $ 170 .û 0 0 w ith Ro ss

j
.

j . Ca oja rotearysgwl nj fjco. sf Oyro uoypaesqa tl 0 n 0 f th e We s t I n g h o u se

l Staff Resourcey Bob Pressleyl
,

Policy (j contlnue prlvate operatlon of selected translt1
2. ï 1 7 ll' Cj Jl a-c'' ,dt y9, , r Or el' dl Jell; tlo l) lh' oo y''mf Oero t'' C l IV -e I

o- opportunltles%1
Explanatlon of @ Slnce 1988 , the C lty has used prlvate

R equest pro vTders to o perate translt servlces betw een

j Uptown Charlotte and

1 o--
-lh

l

1

I

lItem No
- 3 1 -

-

Arrowood Industrlal Park--to provlde jaccess to thls suburban employment
center p rlm arlly fo r resld enls of the

''CIty-Wlth1n-A-C1ty'' area, and j
- Param ount's C aro w lnds--to suppo rt the

Employment and Tralnlng Dlvlslon's jSummer Youth Employment Program

* A Proposal Selectlon Commlttee chose Ross jCh
arte rs, Inc 'to begln o peratlo n o f the

W esllnghouse and C arow lnds serv îces o n

November 1 . 1994 j
@ T he S electlon C om m lttee evaluated the

Is uslng the fo llo w lng crlte rla 1proposa
-

experlence wllh slmllar flxed-route loperatlons,
- p ro posed pe rso n ne l abllltles/ex pe rlence ,
-

two-year contract prlce, 1- vehlcle sullablllty and quallty/
m alntena nce capab llltles,

-

safety records/tralnbng programs, and j- proposal quallty and completeness
* T

r

h

jj

e

a r

S

, s

e

r

l

so lta' Os l OC oo rym tmj; le1 1 ej ; j oc wb Oj OS e R O S S j9
-

The company submllted 1he lowesl dally jcost for bus operatlon on bolh the

Wesllnghouse and Carowlnds Servlces l
- R oss also pro posed a red uced dally prlce

fo r o peratlng a new 2 9 -seat m lnlb us If

the proposed mlnlbus can accommodate jpeak passenger loads on both routes
,

the C lty 's tw o-yea r prlce co u ld d ecrease

by as much as $20,000 (from j$1 70
,000 to $1 50 ,000)

1

l

l

I

I ltem No
- 3 2 -

j - Although Ross has not prevlouslyprovlded translt servlces for 1he Clly
,

the company operated bus servlce forj Mecklenburg County from 1985 to
1 9 8 7 C ounty staff w as

compllmenlary of Ross's performancej durlng thls perlod
-

Ross Charters Is a mlnorlty-ownedj buslness

Funding' The FY95 budgel Includes funds for Westlnghousej and Carowlnds roule operatlon

Background @ On August 1 2, the Charlotte Department ofj Transportatlon (CDOT) malled a Request for
P ro posal to 2 2 transpo rtatlo n provld ers

CDOT also advertlsed for proposals ln bothj the Charloue Observer and the Charlotte
P ost, gen eratlng fo u r m o re re q uests fo r the

proposalI
* O n A ugust 2 5, C harlotte D epartm ent of

Transporlallon held a pre-proposal conference1 attended by seven persons representlng flve
c o m p a n les

1 . on september 1 6
. c o o 'r recelved flve

p ro posals, w hlch w ere fo rw ard ed to the

j Proposal Selectson Commluee composed of
- M lke H lg h, C harlotte-M ecklenb u rg D B E

j Offlcer,Ann Whlte
, B udget A nalyst,

-

Gus Psomadakls, Employment &j Tralnlng Dlrector,
.

- M argaret S w enson, C D O T 'S

Transportatlon Alternatlves Manager,l and
- T erry Lathrop, C D O T 'S D eputy D lreclo r

l

l

I

l

l
Item N o - 3 3 -

*

S

R

:

1 d

q

e

y

r

a

s

m

h I

j
j Oy nwtabsf gWg 4.P S t l n f h O u S e r O u t e I n jpassengers

, o r 10 5

rlders/trlp. T he fare ls $ 1 1 5 Total cost per

passenger ls $5 25 Net cost per passenger j
Is $4 10

@ Durlng June, July, and August, over 4,000 j
yo uth w o rkers used the C arow lnds servlce, ,

an average of nlne passengers/trlp T he fare

ls $1 1 5. Total cost per passenger ls $4 15. j
N et cost pef rsder Ss $3

1

I

22 Approve 1he followlng property transactlons and adoptlon of the 1condemnation resolullons

Acqulsillons: A Prolect: F.A.R Part 1 50 Land Acquisitlon 1Ownertsl Mr and Mrs Ralph HIII
Prooertv A ddress 2 5 14 D anforth Lane

Prooertv to be acaulred 228 acres 1lmprovements Brlck ranch
Tax V alue $45,080

Purchase Price $51 ,000 jRemarks The purchase prlce was
determ lned by an lnd epende nt app ralser and

was revlewed by a second appralser The tax jv a lue Is dete rm lne d o n a m o re ge ne rlc basls

and w t(I be h lg her o r Io w er fo r ho uses w llh

certaln altrlbutes Resldentlal property Is j
acqulred per Federal G aldellnes 4 9 C FR Part

24 of the U nlform A cqulsltlo n and R elocalton

Act of 1 97O The owners are ellglble for j
relocatlo n beneflts A cq ulsltlo n and

' relocatlo n cosls are ellglb le fo r Fed eral

A v latlo n A d m lnlstratlo n relm bu rsem ent j

1

I

I

I

1 Item No - 34 -

j B. Proiect' Carmel Road Wldenlnge Parcel #73Ownerts) Cole B Chastaln & wf . Alena L
C hastaln

j Prooertv Address 5335 Carmel RoadProoerw to be acoulred 4,899 60 sq ft
(0 1 126 A C) pltfs Tem porary C onstructlon

j Easement of 3,842 05 sq ft (0 0882 AC 1lmorovements Landscaplng, lrees and
sh ru bs

j Tax Value $1 16,210Purchase Prlce $36,000
B em arks T hls ro ad w ld en lng p roject req u lres

j j) aiz fee slmple and lemporary easemenlj r- acqulsltlon causlng a Ioss of Iandscaplng In
j' addltlon to movlng the road closer to fronl of1 t
-z thelr resldence A cqulslllon prlce w as

determ lned by lnd epend ent app ralsers

I zoned n-3 use ResldentlalTax Code 2 1 1
- 1 84 -0 4

1 c prolect. carmel Road wlden,ng- parcel #1Ownertsl Stephenson Park Assoclates

Llmlted Partnershlpl prooertv Address e548 carmel Road
Pronerw to be acaulred 3 ,525 67 sq f4

(0 0809 AC) of Fee and Permanentl Easement plus Temporary construczlon
Easem efM of 4 ,439 5 1 sq ft (0 10 19 A C)

Imorovements Trees, Iandscaplng, shrubs &I s,g,-
T ax V alu e $2 :7 27 ,2 9 0

j Purchase Prlce $47, 1 10Remarks Stephenson Pafk Assoclates owns
and m anages Q uall H ollow C enler located at

j the corner of Carmel Road and Hlghway 51The acqulsltlon wlll Impacl the offlce park by
S restrlctlng 1he trafflc flow ln and ou1 of thelrl property through the,r ma,n dr,veway fromI

w -

C arm el Road and Llttle A venue T he road

w lden lng prolec! w lll cause the Ioss o f

j numerous landscapsng features andImprovements as reflected ln the appralsed
co m pe nsatlo n a m o u n t

l

I

l

IItem N o - 3 5 -

Zoned O-1 Use Offçce Park jT
ax C ode. 20 9-24 2-0 1

D Proiect: Carmel Road Wldenlng, Parcel #2, 4, j& 1 34
O w nertsl Plzzagalll D evelopm ent C om pany

Prooertv Address 7421 Carmel Executlve j
Park - 74 2 2 C arm eî R oad

Pronertv to be acuulred 3 ,2 1 6 3 3 sq ft

(0 073 AC) of Fee and Permanent Easement j
p lus T em po rary C onstructlon Easem enl of

14 , 1 58 43 sq f4 (0 3250 A C)
Im nrovem ents Land scap sng , slg n , (Ig ht j
p osts, tree w ells, trees, red tlps, ho llles,

Ju nlpers and sp rlnkler system

T ax V alue $4 ,4 7 5 ,50 0 j
Purchase Prlce $9 1,64 5

V , Remarks Plzzagalll Development Company j2
- . Z''A owns and manages Carmel Executlve Park$ ' Iocated al the corner of Carmel Roaö and

H lghw ay 5 1 T he acqulsltlon w lll affect the

fflce park by restrlcllng the trafflc flow In lo
a nd o ut of thelr p rop erty thro ug h thelr m aln

drlveway from Carmel Road The road Iwsdenlng prolect wltt cause the Ioss of many
landscapln g features and Im p ro vem enls as

reflecled ln the appralsed compensatlon lamount

Zoned O 1 Use Offlce Park jTax Code 21 1
- 20 1-0 4 , 4 0 , & 4 3

E Prolect. North Mecklenburg Raw Water Llne, jP
arcel # 17

0 w nerts) D orls V Pennlngton

Prooertv Address Ollver Road j
Pronert: to -be acqulred' 4 6,565 64 sq f4

(1 06 A C) plus Tem porary C onstructlon

Easement of 19,819 3(1 sq ft (4.65 AC) l
Im orove m ents T rees v.'.z

T ax V alue $2 17 ,3 60

P
.

urchase Prlce
-

$ 20 ,0 00 j

tk l

@ l

I

1 Item No - a6 -

j Remarks Thls Raw Water Llne Prqectrequlres 46
, 565 64 sq ft (1 069 A C) of fee

slm ple acqulsltlon and 19,8 1 9 80 sq f4 (4 55

j AC) of Temporary Constructlon Easementalong the north slde of 1he proper'ty causlng
loss o f trees and severance d am a ges T he

j compensatlon amount ls based on falr marketvalue appralsal

j Zoned R-3 Use Slngle-Famlly/vacantTax Code 009
- 0 1 1-0 8

I .Condemnation' F Prole
ct Neighborhood Reinvestm ent/Reld x $1ê

o qPark
-

Phase Il, Parcel #82jl Ownerts) Cynthla D Ardrey and any other f*
pa rlles of lnte resl

ProDerw Address 3100 Ross Avenuej Pronerw to be acoulred 1 ,537 sq f4 (0 04
A C)

Imorovements NoneI Tax value $26,440
Pu rch ase Prlce $ 1 0 0

Remarks The project Involves the lnstallatlon1 of curb, gutterlng, sldewalks and dralnage
system s T h e pro p erty o w n er ls b elng asked

to donate rlghl of way to properly Install al sldewalk along coronla street The property
ow ner feels she sho uld be pald fo r the rlg ht

of way The Clty ls not compensatlng for1 rlght of way on thls prolect slnce 1he
Im p ro ve m e nts are a n e n ha nce m e nl to th e

j properly Condemnatlon ls belng requestedto avold delay of the project Total Area
1 1 ,40 0 sq f4 (0 2 6 A C), A rea A cqulsltlon

j 422 sq ft (0 01 AC), TemporaryConstrucllon Easement 1
,061 sq ft (0 0 2

A C), A rea Rem alnlng 10 ,3 3 3 sq f4 (0 24

j Ac)
$ ' Zoned R 22M6 Use Resldentlal1
' T DX C ode 14 5-1 7 7-20

I

I

I

Iltem N o . - 3 7

G Prolect South Blvd /Archdale Dr /OId gj/l .$ y jP l n e v l l l e R d , P a r c e I # 1 2 '#-&. ,j7 k% 'j '
O w-nerls) Lem berg Synd lcate and C harlotle

Jolnt Venture and any other partles of j
In te re s t

Prooertv A ddress 580 1-3 1 S outh B oulevard

Pronertv to be acouired 17,41* sq ft (40 j
A C)
Im pro vem en ts Lan dscap ln g and trees

Tax Value $2,800, 1 50 j
Purchase Prlce $4 3 ,8 24

R em arks T hls am ended condem natlo n ls

needed to lnclude an addltsonal 31 sq f-t for a j
perm anent dow n guy easem ent that w as not

determ lned lo be needed In the o rlglnal

request T lne orlglnal condem natlon w as j
approved on M ay 23 . 19 9 4 C om pensatlon

fo r the entlre acq u lslllo n area snclud eS the

loss of 44 parklng spaces and 12 trees j
Tolal A rea 6 1 8 , 1 08 sq ft (14 1 90 A C),
A rea In Ex lstlng R lghl of W ay 7 , 1 64 sq f4

0 1 64 A C)' Portlon to be A cqulred 4 ,76 1 1à
,

t
scl ft (0 109 A C), Tem pofary C onstructlon

' l-' Easement 8,458 sq ft (0 1 25 AC), j
Permanent Down Guy Easement 31 sq ftl (0 001 AC), Area Remalnlng 606, 183
sq ft (1 3 9 1 6 AC) l
Zoned B-15C D U se D ept Store/

Commerclal jnx C ode Part of 1 73-0 1 2-0 1 A & B

1N
w

I

I

I

I

I

